A globe showing a hybrid-isentropic grid. The grid is composed of a dense network of lines, with a central region highlighted in various colors (red, orange, yellow, green, blue, purple) to represent different isentropic surfaces. The globe is rendered in a light blue/purple hue.

The hybrid-isentropic grid generator in FIM

Rainer Bleck

NOAA/ESRL and NASA/GISS

October 2008


FIM

short for FFFVIM

Flow-following

Finite-volume

Icosahedral


Vertical grid considerations

- Geophysical fluids are “shallow” ... but still rich in vertical structure. Inadvertent vertical mixing must be avoided.
- Strong flows often occur near boundaries (top, bottom, side). Grid should provide good resolution there and make it easy to apply boundary conditions. (σ coordinate )
- Grid points that follow vertical motion (“Lagrangian” grid) can prevent numerical dispersion during wave-induced vertical transport. (θ coordinate )
- Sloping coordinate surfaces can make it difficult to compute the horizontal pressure gradient. (z , p , or η coordinate )
- Fluids tend to form discontinuities (fronts). High resolution near fronts would be desirable. (θ coordinate )

Lagrangian vertical coordinate:

Pros and Cons

(“Lagrangian” = isentropic in atmospheric applications)


Major Pros:

- Subgridscale horizontal eddy **mixing** has no false diabatic component
- Numerical dispersion errors associated with vertical **transport** are minimized
- Optimal finite-difference representation of frontal zones & frontogenesis

Major Cons:

- Coordinate-ground intersections are inevitable (atmosphere doesn't fit snugly into x, y, θ grid box)
- Poor vertical resolution in weakly stratified regions
- Elaborate transport operators needed to achieve conservation

The x, y, θ grid box


Major Cons:


- Coordinate-ground intersections are inevitable (atmosphere doesn't fit snugly into x, y, θ grid box)
- Poor vertical resolution in weakly stratified regions

Fixes:

- Reassign grid points from underground portion of x, y, θ grid box to above-ground “s” surfaces
- Low stratification \Rightarrow large portion of x, y, θ grid box is underground \Rightarrow no shortage of grid points available for re-deployment as “s” points

\Rightarrow A “hybrid” grid appears to have distinct advantages –
both from a grid-economy and a vertical resolution perspective

The x, y, θ grid box


Grid degeneracy is main reason for introducing hybrid vertical coordinate

"Hybrid" means different things to different people:

- linear combination of 2 or more conventional coordinates (examples: $p+\sigma$, $p+\theta$, $p+\theta+\sigma$)
- ALE (Arbitrary Lagrangian-Eulerian) coordinate

ALE maximizes size of isentropic subdomain

ALE: “Arbitrary Lagrangian-Eulerian” coordinate

- Original concept (Hirt et al., 1974): maintain Lagrangian character of coordinate but “re-grid” intermittently to keep grid points from fusing.
- In FIM, we apply ALE in the vertical only and re-grid for 2 reasons:
 - (1) to maintain minimum layer thickness;
 - (2) to nudge an entropy-related thermodynamic variable toward a prescribed layer-specific “target” value by importing fluid from above or below.
- Process (2) renders the grid quasi-isentropic

The FIM grid generator


Design Principles:


- Choice of θ or pot. energy conservation
- Monotonicity-preserving (no new θ extrema during re-gridding)
- Layer too cold¹ => entrain warmer¹ air from above
- Layer too warm¹ => entrain colder¹ air from below
- Maintain finite layer thickness near surface but allow massless layers aloft
- Minimize diurnal vertical migration of coordinate layers by keeping **non-isentropic** layers near bottom of air column.


¹in terms of potential temperature

ALE: “Arbitrary Lagrangian-Eulerian” coordinate


- Original concept (Hirt et al., 1974): maintain Lagrangian character of coordinate but “re-grid” intermittently to keep grid points from fusing.
- In FIM, we apply ALE in the vertical only and re-grid for 2 reasons:
 - (1) to maintain minimum layer thickness;
 - (2) to nudge an entropy-related thermodynamic variable toward a prescribed layer-specific “target” value by importing fluid from above or below.
- Process (2) renders the grid quasi-isentropic


The “re-gridding” step: find new interface pressure


The FIM grid generator (cont'd - 1)

- Determine how much air from the neighboring layer (“source layer”) would be needed to restore target pot. temperature.
- The amount **needed**, Δp_{need} , may exceed the amount **available**, Δp_{avail} , in source layer.
- The amount ultimately transferred is $\min(\Delta p_{need}, \Delta p_{avail} - \Delta p_{min})$.
- The minimum thickness Δp_{min} is prescribed.

The FIM grid generator (cont'd - 2)

- The condition $\Delta p_{need} > \Delta p_{avail}$ typically occurs under the following conditions:
 - receiving layer is much warmer than target
 - restoration to target pot. temperature requires more mass from source layer than is available.
- The likelihood for this to happen is greatest at low latitudes immediately above the surface
=> low-latitude near-surface layers are more likely to end up with constant thickness than layers elsewhere.

The FIM grid generator (cont'd - 3)

- Major challenge: achieve smooth **lateral** transition between prescribed-thickness and isentropic segments of a coordinate layer.
- Goal: avoid sideways-looking algorithms, i.e., accomplish transition through clever **vertical** re-gridding alone.
- Solution (at least a step in the right direction): employ a “cushion” function. Details of the algorithm are as follows


The FIM grid generator (cont'd - 4)

- The **cushion function**, which sets the final thickness of the source layer,
 - leaves **large positive** Δp values unchanged:
 $cush(\Delta p) = \Delta p$ ($\Delta p_{need} \ll \Delta p_{avail}$)
 - returns a (small) constant value if Δp is **large negative**:
 $cush(\Delta p) = \text{const.}$ ($\Delta p_{need} \gg \Delta p_{avail}$)
 - links the two cases above by a smoothly varying function for **intermediate** values of Δp .

$cush(\Delta p)$


The “cushion”
function

minimum
layer
thickness


Δp

08100500+0HRS pot.temp., wind speed


source: /tg2/projects/fim/bleck/trunk/FIMrun/fim5 50 4 1779796/

08100500+0HRS pot.temp., wind speed


source: /tg2/projects/fim/bleck/trunk/FIMrun/fim5 50 4 1779881/

Continuity equation in generalized (“s”) coordinates

$$\left(\begin{array}{c} \text{vertical} \\ \text{motion} \\ \textit{of} \\ s \text{ surface} \end{array} \right) + \left(\begin{array}{c} \text{vertical} \\ \text{motion} \\ \textit{through} \\ s \text{ surface} \end{array} \right) = \left(\begin{array}{c} \text{vertically} \\ \text{integrated} \\ \text{horizontal} \\ \text{mass flux} \\ \text{divergence} \end{array} \right)$$


(set by FIM’s “grid generator”)


(generalized vertical velocity => advection terms in prognostic eqns.)

$$\left\{ \begin{array}{l}
 u_t - \eta v + \left(\dot{s} \frac{\partial p}{\partial s} \right) \frac{\partial u}{\partial p} = - \frac{\partial (M + V^2 / 2)}{\partial x} + \Pi \frac{\partial \theta}{\partial x} \\
 v_t + \eta u + \left(\dot{s} \frac{\partial p}{\partial s} \right) \frac{\partial v}{\partial p} = - \frac{\partial (M + V^2 / 2)}{\partial y} + \Pi \frac{\partial \theta}{\partial y} \\
 \left(\frac{\partial p}{\partial s} \right)_t + \nabla_s \cdot \left(\vec{V}_h \frac{\partial p}{\partial s} \right) + \frac{\partial}{\partial s} \left(\dot{s} \frac{\partial p}{\partial s} \right) = 0 \\
 \left(\theta \frac{\partial p}{\partial s} \right)_t + \nabla_s \cdot \left[\left(\vec{V}_h \frac{\partial p}{\partial s} \right) \theta \right] + \frac{\partial}{\partial s} \left[\left(\dot{s} \frac{\partial p}{\partial s} \right) \theta \right] = \frac{\partial p}{\partial s} \frac{\dot{H}}{C_p T} \\
 \frac{\partial M}{\partial \theta} = \Pi \quad \text{where} \quad \Pi = c_p (p / p_0)^{R/c_p}, \quad M = gz + \Pi \theta \\
 \left(q \frac{\partial p}{\partial s} \right)_t + \nabla_s \cdot \left[\left(\vec{V}_h \frac{\partial p}{\partial s} \right) q \right] + \frac{\partial}{\partial s} \left[\left(\dot{s} \frac{\partial p}{\partial s} \right) q \right] = \text{Source}
 \end{array} \right.$$

Note: no explicit mixing terms

Closing remarks

- After some startup problems, the ALE-based grid generator meets design criteria and is working well.
- Vertical advection terms in FIM can be evaluated in several ways. We presently use the conservative, monotonicity-preserving, unconditionally stable piecewise linear method (PLM).
- In light of FIM's future use as an AGCM, all transport & mixing algorithms are conservative (a step up from RUC).